Constraints on Hadron Production from the MINOS Near Detector Žarko Pavlović ### Outline NuMI beamline, calculating flux and systematic errors Fitting the ND data (Beam tuning) Few comments on NuMI offaxis flux Conclusion ### Neutrino Beamline - 120 GeV protons - 1m long graphite target - 2 magnetic horns - Variable beam energy - Beam composition (LE10/185kA): - 92.9% υ_μ - $-5.8\%\overline{\nu_u}$ - $\overline{|-|1.3\%|}$ v_e $/\overline{v}_e$ ## Near and Far Spectra - Flux at Near and Far detector not the same - Neutrino energy depends on angle w.r.t parent momentum $$E_{\nu} = \frac{0.43E_{\pi}}{1 + \gamma^2 \theta^2}$$ #### Far over near ratio 20-30% correction on top of R⁻² for ND at ~1km Need to have detector at 7km to have corrections at 2% level # Hadron production Proton beam momentum Target material Thick target ## Thick-Target Effects - Hadron production data largely from 'thin' targets. - Particles are created from reinteractions in NuMI target. - Approx 30% of yield at NuMI p_0 =120 GeV/c #### Cascade models - Variation in calculated flux depending on the cascade model - Indicates ~8% uncertainty in peak and ~15% in high energy tail ## Focusing uncertainties - Misalignments & miscalibrations - Input from beamline instrumentation - Affects falling edge of the peak ## F/N focusing uncertainties Small effect on Far/Near ratio (2% level) ## ND Data/MC - MC/Data show some disagreement - Adjust the yields of π[±] and K[±] - Fit data from all the beams simultaneously ### **Hadron Production** ### Hadron Production (cont'd) - Different beams sample different pions - Not shown, but also using data from LE150/200kA #### Hadron production parameterization - Adjust yields as a function of p_T - p_z - Parameterize fluka yields using 16 parameters # Tuning MC - Fit ND data from all beam configurations - Simultaneously fit v_u and v_u spectra - Allow that some discrepancy due to cross sections and detector reconstruction # Tuning MC • Adjust the yields of π[±] and K[±] • Re-weight MC based on p_T-x_F ## π+/π- ratio - Best fit to v_u and v_u changes the π^+/π^- ratio - Good agreement with NA49 data and preliminary MIPP results ## Far/Near Ratio - Constrained hadron production using ND data - Reduced errors on F/N ratio - Systematic error due to beam uncertainty small #### NuMI offaxis beam - MiniBooNE detector sees offaxis neutrinos from NuMI (110mrad) - Good agreement between data and MC #### Two views of the same decays - Decays of hadrons produce neutrinos that strike both MINOS and MiniBooNE - Parent hadrons 'sculpted' by the two detectors' acceptances. - Plotted are p_T and $p_{||}$ of hadrons which contribute neutrinos to MINOS (contours) or MiniBooNE (color scale) #### NuMI offaxis beam - MINOS ND constrains only the target component - Larger error on parents produced in downstream shielding and especially absorber - Excluded neutrinos from absorber in this analysis #### Conclusion Tune hadron production to simultaneously fit all ND data Technique independent of particle production experiments Beam systematics well constrained